a Till Wir # TOTAL QUALITY MANAGEMENT PLAN DCASR NEW YORK Approved for public released Distribution Unitarities ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average. I hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services. Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | |---|--|--------------------------------------|--| | I. AGENCY USE ONLY (Leave bisin) | July 1989 | 3. REPORT THE AR | D DATES COVERED | | 4. TITLE AND SUBTITLE | July 1969 | | 5. FUNDING NUMBERS | | DCASR New York Total Qua | lity Management Dier | | 5. FUNDING NUMBERS | | DCASK New TOTK TOTAL Qua | ility Management Flan | ı | | | | | | | | E ALITHOP(S) | | | | | 6. AUTHOR(S) | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME | (E) AND ADDRESS(ES) | | A DEDECORABLE OR CANIZATION | | Defense Contract Adminis | | of an (DCACD) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | New York | traction services keg | gion (DCASK) | | | New York, NY | 14 | • | | | New Tork, NI | | | | | | 1 | | | | 9. SPONSORING/MONITORING AGENCY | (NAME OF AND ADDRESS (FC) | | 10 SPONSONING (MONITORING | | 9. SPONSORING/ MUNITORING AGENCY | MAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | · | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | Annual for Dublic Dolo | | . Ilalianikad | | | Approved for Public Rele | ease; Distribution is | s unjimited. | | | | | | | | | : | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | > This document contains t | the DCASR New York pl | lan for TQM impl | lementation. The plan | | is modeled after the cri | teria for the Malco | lm Baldrige Nat: | ional Ouality Award. | | Tasks to implement each | of the award criter: | ia areas are ind | cluded in the plan. | | The status of initiative | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | - | | | | | Q | 9 10 | 6 009 | | | U | | | | | | | 145 | | 14. SUBJECT TERMS
TQM (Total Quality Manag | rement) \ Continuous | Process Improve | 15. NUMBER OF PAGES | | | | rrocess rmbrove | | | Contract Administration | services | | 16. PRICE CODE | | | | | | | | SECURITY CLASSIFICATION 1 OF THIS PAGE | 9. SECURITY CLASSIFIC
OF ABSTRACT | CATION 20. LIMITATION OF ABSTRACT | | | INCLASSIFIED | UNCLASSIFIED | 1 | TQM combines management techniques and strategies, process improvement efforts, and statistical evaluation techniques in a disciplined structure focused on continuously improving all processes. It relies on people and involves everyone, and it relies on their commitment and dedication. TQM represents a change in the way we manage and supervise and changes in the way we do our work. The tools and techniques of TQM are intended to help create constructive working relationships, a sense of team spirit, and to build and sustain a culture genuinely committed to continuous improvement. However, experience has taught us that no matter how well-intentioned our effort, there can be no real change without the long term commitment and involvement of the organization's leadership. I want each of you to know that I am committed to this effort and I am involved. There is much to learn and much to be done. One thing you will hear 'epeatedly about TQM as we go through the learning and implementation hases is that it cannot happen without your help, and that is true. I ask your cooperation and support, and I assure you that I am committed to encouraging and supporting your involvement in this exciting new way that we will do business. JOHN M. THOMSON BRIGADIER GENERAL, USA Commander | Acces | (5) 7 57 | <u>1</u> | | |-------------------|-------------|-----------|---| | NTIS | CRASI | A | | | DTIC | TAB | \Box | | | Unacr | weret | | 1 | | Justif | outros | | | | By
Distrib | netia i | | | | | Agrad gradi | .; Clates | | | Dist | | 7 1/5: T | | | 10-1 | | • | | | \[\begin{align*} | ! | i | | #### **EXECUTIVE SUMMARY** Faced with the challenge to achieve high standards of quality, efficiency and timeliness in the delivery of services, top management at DCASR NY has taken steps to: - .Emphasize the importance of meeting customers' needs - .Refine, rework and tighten processes - .Use scientific methods to collect data - .Increase the use of participatory management - .Encourage testing and risk-taking - .Orient all employees to Total Quality Management - .Network with industry and other government organizations - .Utilize matrix management to develop teams #### TABLE OF CONTENTS - A. The need for TQM - B. DoD Posture on Quality - C. DLA Posture on Total Quality Management - D. DCASR NY TOM Plan - 1. Leadership - 2. Information and Analysis - 3. Strategic Quality Planning - 4. Human Resource Utilization - 5. Quality Assurance of Products and Services - 6. Quality Results - 7. Customer Satisfaction #### Appendix: Current Efforts - 1. Leadership - 2. Information and Analysis - 3. Strategic Quality Planning - 4. Human Resource Utilization - 5. Quality Assurance of Products and Services - 6. Quality Results - 7. Customer Satisfaction #### A. The Need for TQM #### 1. What is TQM? TQM is a set of techniques and tools for continuously improving performance at every level in every area of responsibility. TQM combines basic management strategies and techniques, process improvement efforts, and statistical evaluation tools in a rigorous, disciplined structure focused on continuously improving all processes. It demands commitment, relies on people, and involves everyone. #### 2. How does TQM work? TQM builds and sustains a culture committed to continuous improvement. It involves every individual in improving his/her own work process. The TQM philosophy, its methods and its techniques help create teamwork and constructive working relationships. This is achieved by employing the best available management practices, techniques and tools. #### 3. Why now? On 18 August 1988, then-Secretary of Defense Frank Carlucci announced that the Department of Defense would formally implement Total Quality Management throughout all DoD activities. He stated that Total Quality Management would require a complete cultural change in our traditional approach to doing business. The Secretary of Defense and his senior leadership view the institutionalization of Total Quality Management as a top priority for DoD. #### 4. How will we achieve this goal? Implementing TQM will require education and training across all levels of DCASR NY. It is estimated that complete implementation will take many more years. However, it should be understood that TQM, as an organizational process, is an on-going process and not a program with a beginning, a middle and an end. #### B. DoD Posture on Quality "...The successful TQM operation is characterized by an organization of quality trained and motivated employees, working in an environment where managers encourage creativity, initiative, and trust, and where each individual's contributions are actively sought to upgrade quality." "I am giving top priority to the DoD Total Quality Management (TQM) effort as the vehicle for attaining continuous quality improvement in our operations, and as a major strategy to meet the President's productivity objectives under Executive Order 12552."* Memorandum from the Secretary of Defense, 30 Mar 88, to the Joint Chiefs of Staff, Assistants to the Secretary of Defense, Directors of the Defense Agencies, et.al. * On 25 February 1986, President Reagan signed Executive Order 12552. That Directive requires all departments of the federal government to improve the efficiency, effectiveness and quality of the product or services delivered. It also set a goal of 20% productivity improvement in appropriate functions by 1992. #### C. DLA Posture on TQM "Total Quality Management is not the traditional 'Quality Assurance' approach with which we are all familiar". "TQM demands discipline, and continuous improvement, starting with the top executive of an organization". "Rest assured, Total Quality Management has my fullest attention and commitment. I expect it to have yours too." Charles McCausland Lieutenant General, USAF Director Taken from the Total Quality Management Master Plan developed by the Defense Logistics Agency, Jan 1989 #### D. DCASR NY TQM PLAN The DCASR NY TQM plan is modeled after the criteria for the Malcolm Baldrige Award. This award, established to promote quality awareness, to recognize quality achievements, and to publicize successful quality strategies, came into existence when Public Law 100-107, the Malcolm Baldrige National Quality Improvement Act of 1987, was signed by President Reagan. At this time the award is made only to manufacturing companies, service companies and small businesses; government agencies may become eligible for this award in 1990. Using the award criteria allows DCASR New York to provide complete planning for all phases of Total Quality Management. Seven areas are included: leadership; information and analysis; planning; human resources utilization; quality assurance of products and services; quality results; and customer satisfaction. Tasks to implement Total Quality Management have been developed for each of these areas and are included in this plan. The Appendix to this plan details the current status of our efforts. #### 1. LEADERSHIP _______ Objective: Make senior management visibly and actively involved in demonstrating and reinforcing quality values, creating an environment in which positive change can be introduced throughout the Region. | <u>Tasks:</u> | <u>Target</u>
<u>Date</u> | OPI | |---|------------------------------|--| | Be involved in quality-related activities such
as planning, assessment and review of quality plans
and progress, giving and receiving education and
training, recognizing employees and learning about
the quality efforts of industry and other government
organizations | on-going | D
Commanders
Directors | | Institutionalize customer satisfaction as the
priority objective and quality as the principal
strategy | on-going | D | | 3. Communicate (speeches, publications,
interviews) quality excellence to suppliers and
other providers of goods and services, to customers,
national trade associations, and professional
groups, and to community organizations and schools | on-going | D
Commanders
Directors | | 4. Prepare written policy, mission statements, and guidelines. Demonstrate the importance of quality values with respect to other considerations, such as budget and schedules | Nov 1989 | D,CO | | Ensure that the roles, responsibilities and
involvement of all levels of management
in TQM are understood. | on-going | D | | 6. Allocate resources to quality improvement and awareness efforts | on-going | D | | 7. Assist DCASMAs, DCASPROs, Staff Directorates not achieving quality plans | on-going | D | | 8. Promote high standards in health, safety, environmental protection, and business ethics | on-going | D
Commanders
Directors | | 9. Be actively involved in the training of subordinates | on-going | D
Commanders
Directors
Mgrs/Suprs | #### 2. INFORMATION AND ANALYSIS Objective: Ensure that data are accurate, timely and available; that the data are used to identify problems and opportunities for improvement; and that management information systems are used to evaluate and plan for quality. | <u>Tasks:</u> | <u>Target</u>
<u>Date</u> | <u>OPI</u> | |---|------------------------------|--------------------------------------| | Identify information on customers,
internal operations, etc., to be included
in quality-related information systems | on-going | Commanders
Directors | | 2. Ensure validity and timeliness of data | on-going | Mgrs/Suprs | | Assure access to information
wherever or whenever needed | on-going | Z
Mgrs/Suprs | | Analyze data to identify opportunities or problems | on-going | Mgrs/Suprs | | 5. Develop approaches to determine root causes of problems | on-going | Mgrs/Suprs | | Design and analyze countermeasures or
remedies to address root causes of problems | on-going | Mgrs/Suprs | | 7. Provide follow-up analysis to
verify that countermeasures or remedies
produce the expected results | on-going | Mgrs/Suprs | | 8. Continually improve the use of information for Total Quality Management | on-going | D,Z,L,CO,
Commanders
Directors | #### 3. STRATEGIC QUALITY PLANNING Objective: Develop short-term (1-2 years) and long-term (3-5 years or more) plans which incorporate quality improvement in the Region's overall strategic planning, identify quality priorities, and establish criteria by which improvements can be measured. | <u>Tasks</u> : | <u>Target</u>
<u>Date</u> | <u>OPI</u> | |--|------------------------------|-------------------------| | Identify relationship of quality
planning to overall business planning | March 90 | C,L | | 2. Integrate continuous improvement
activities into all work units.
Increase quality improvement team
participation within functional
units, cross-functionally, and involving
suppliers and other external groups, as
appropriate | March 92 | Commanders
Directors | | 3. Involve employees in the planning process | on-going | Commanders
Directors | | 4. Select world-class benchmarks and criteria for comparison | March 92 | Commanders
Directors | | 5. Anticipate major changes in the
organization's services based upon
implementation of TQM initiatives | March 92 | Commanders
Directors | #### 4. HUMAN RESOURCES UTILIZATION Objective: Develop short term and long term plans for maximizing employee involvement, training, and recognition. | Tasks: | <u>Target</u>
<u>Date</u> | OPI | |---|------------------------------|-------------------------| | Utilize feedback from employees
regarding human resources utilization
and quality-related aspects of operations | on-going | к,св | | Evaluate suggestion system and other
opportunities for employees to contribute
and how feedback is given to contributors. Develop suggestion trends, adoption rates,
etc., by employee category. | May 90 | CO,L | | 3. Ease access by employees to management
beyond immediate supervisors without
weakening the chain of command | on-going | Commanders
Directors | | 4. Develop an approach to TQM education and training; identify types of training to be given and employees to be trained; and evaluate the effectiveness of TQM training | Nov 89 | D,K,CO | | 5. Identify possible types of employee
recognition including opportunities for
peer recognition, and assess their effect
in motivating employees | April 90 | K | | 6. Provide counselling and employee assistance for both personal and job-related issues, including planning for mobility, flexibility and retraining in job assignments, e.g., when changes result in the elimination of some jobs | on-going | K | | 7. Describe trends and comparisons with industry averages, industry leaders, and others as appropriate, it safety, attendance, turnover, morale and set ifaction, and analyze causes for poor performer in these areas | Oct 90 | K | #### 5. QUALITY ASSURANCE OF PRODUCT AND SERVICES Objective: Establish systems for quality control of information and services provided to our customers, primarily through the control and improvement of the processes used to produce them; and provide methods for evaluating both the information and the services provided. | | <u>Target</u>
Date | <u>OPI</u> | |--|-----------------------|-------------------------| | Tasks: | | | | Introduce customer needs and expectations into processes | on-going | Commanders
Directors | | 2. Design, develop and validate information systems | on-going | A,C,Q,L,Z | | Write control procedures for selected key
process characteristics | on-going | Mgrs/Suprs | | 4. Minimize introduction time of changes to systems to keep pace with changes in technology, quality improvement, and ensure compatibility among organizational components | on-going | L,Z | | Develop system for detecting, correcting and
preventing upsets of key process characteristics | on-going | Mgrs/Suprs | | 6. Optimize process performance | on-going | Mgrs/Suprs | | 7. Study measurement variability (precision and bias) in relation to measurement requirements | on-going | Mgrs/Suprs | | 8. Identify frequency of system audits, what is included in them (organization, customers, other government agencies) and how audit findings are translated into system improvements | Sept 91 | L,CO,DI | | 9. Assure that the unit's quality requirements
are being met by external and internal suppliers | on-going | Commanders
Directors | #### 6. QUALITY RESULTS <u>Objective</u>: Analyze trends in improvement of services within the Region and within similar organizations, and compare the Region's quality levels and trends with these other organizations. | | <u>Target</u>
<u>Date</u> | <u>OPI</u> | |---|------------------------------|-------------------------| | Tasks: | | | | 1. Document trends in service quality measures | on-going | Commanders
Directors | | Investigate significant changes
in trends in terms of quality | on-going | Commanders
Directors | | 3. Prepare process improvement summaries in
the following format: | on-going | Mgrs/Suprs | - Reason for the application or project - b. Number and type of employees and teams involved - c. Improvement approaches and techniques - d. Results and their impact - e. How improvements are standardized #### 7. CUSTOMER SATISFACTION Objective: Identify customer requirements and expectations, develop plans to meet these requirements and expectations, seek out and act on customer feedback, analyze customer satisfaction trends and establish a system for resolving customer complaints. | resolving customer complaints. | <u>Target</u>
<u>Date</u> | OPI | |--|------------------------------|-------------------------| | Analyze data (using surveys, interviews, etc.)
to determine needs and expectations of customers
and their constituencies. | on-going | Commanders
Directors | | 2. Ensure easy access by customers to make comments, request assistance, offer complaints. Solicit feedback from customers often and analyze this information to determine causes for complaints | on-going | Mgrs/Suprs | | Track system(s) to ensure that service
standards are being followed | on-going | Commanders
Directors | | 4. Empower customer-contact employees to resolve problems | on-going | Commanders
Directors | | 5. Provide technological support for customer-contact employees | on-going | L,Z,W | | 6. Provide special training and recognition for external customer-contact employees | on-going | Commanders
Directors | | 7. Analyze trends in customer satisfaction indicators and significance of the trends in terms of improvements in product and service quality, and compare with industry averages, other government agencies, world leaders, as appropriate | on-going | Commanders
Directors | | 8. Utilize surveys, competitive awards, recognition and ratings by independent organizations | on-going | Commanders
Directors | The following initiatives are being undertaken at DCASR NY to accomplish the tasks outlined in the DCASR NY Total Quality Management Plan. #### 1. Leadership Task 1: The Region Commander tasked the DCASMA and DCASPRO Commanders to develop TQM plans for their organizations. The plans were then reviewed by the Region Commander. During the last year, members of top management have travelled to the Revere Insurance Company, Campbell Soup Company, Harris Corporation, and Harley Davidson, where they were given an overview of the companies' TQM efforts. Efforts were made to learn about the quality of other government organizations through contacts with the Air Force Logistics Command, Newark Air Force Base, Sacramento Army Depot, Defense Industrial Supply Center, State of California Department of Motor Vehicles, Naval Publications and Forms Center, Norfolk Navy Shipyard, the Internal Revenue Center of Fresno, California and other DCASRs. Efforts in this area will continue. CASR NY-Q is hosting the Eighteenth annual NSIA-sponsored DCAS/Industry Conference on 15 September 1989 at Fort Hamilton, Brooklyn, NY. This year's conference will focus on strategies for implementing TQM. DCASR NY's involvement in the conference each year aids in learning about the quality of industry and other government organizations. Task 4: A policy statement titled, "Total Quality Management" was signed by the Region Commander on 9 February 1989, and distributed to DCASMA Commanders, DCASPRO Commanders, Directors, and Division, Branch and Section Chiefs. The statement included a request that all management act promptly to identify processes for which TQM is appropriate and include the use of TQM techniques in these processes. In that statement, TQM was defined as follows: - .Learning to apply and use such TQM tools such as brainstorming, Pareto Diagrams and flow charts - .Meeting the needs of the customer - .Removing causes of error and rework - .Eliminating duplication of work effort - .Identifying and streamlining the processes - .Reducing variation in repetitive activities - .Eliminating blame and introducing teamwork and cooperation - .Eliminating root causes of problems - .Acting as leaders and coaches - .Setting an example of excellence Task 5: Roles and responsibilities of management were discussed at a TQM Steering Committee Meeting on 24 January 1989. The TQM Steering Committee is comprised of all DCASMA and DCASPRO Commanders and Staff Directors, as well as the Presidents of the local Unions. At the meeting, it was decided that TQM be decentralized, with each DCASMA Commander, DCASPRO Commander and Director having control of local development of TQM efforts and the general framework of the TQM initiative for their organizations. Cross-functional teams would be encouraged by the Region Commander. The Management Engineering Division, Office of the Comptroller would act as coordinator for Region-wide TQM activities. The Committee agreed to limit the number of meetings (holding TQM discussions at staff meetings), and minimizing reporting requirements for TQM. Other efforts in this area include: building TQM policies and values into the leadership process through training; and amending management and supervisory performance requirements to ensure managers' and supervisors' participation in leading a team through the continuous improvement process. Task 6: Employees in the Office of Management Engineering, Office of the Comptroller have been tasked to promote quality improvement and awareness. As appropriate, they are expected to call upon other individuals with knowledge of TQM (engineers, cost accountants, etc.) to aid in promoting awareness. The Management Engineering Division will update and revise the TQM plan, modify and distribute milestones, coach managers and supervisors, rain team members, determine new target areas for TQM, and publicize TQM. #### 2. <u>Information and Analysis</u> Task 1: An effort is being made to study the internal operation of Contract Data Input. The information collected will be included in a quality-related information system. It will track the number of errors input from a daily sample of 25 contracts and modifications. Task 2: The validity and timeliness of the data described in Task 1 is assured by the following: - a. A control monitor is assigned to take samples and record data - b. A written procedure for collecting and recording data has been approved - c. Review of data collection procedures will be made by a management analyst Task 3: Information described in Task 1 will be available on an on-going basis #### 3. Strategic Quality Planning - Task 2: Efforts are being made in several parts of the organization to integrate continuous improvement activities. Two examples are described below: - DCASPRO Harris studied the DD Form 250 process. involved in the process developed a flow chart. Areas were identified for additional analysis to determine if specific operations were the cause of incorrect DD 250 data entering the The QA Division volunteered to collect information relative to contract modification and DD 250 distribution as well as errors, categorized by type, observed on DD 250s submitted to the QA Division This data collection provided a basis for further for acceptance. analysis which revealed that the contractor was submitting DD 250s with an error rate of approximately 13% with 4% of these errors caused by DCASPRO Harris actions. As a result of the TQM process, the contractor was advised of specific errors with instructions for In addition, a special DD 250 review by the corrective action. DCASPRO production element was initiated to detect error prior to erroneous data being input into the system. The fact that several cycles of DD 250 Rejection Listings have since had no rejected DD 250s listed is a confirmation that the TQM process can and does work. - b. A cross functional team, with members from DCASR NY-Q, A, and C (CFMC and CO) was formed on 15 June 1989 to institute quality control procedures in CFMC. To date the team has accomplished the following: - .prepared a draft procedures manual for contract input clerks - .coordinated the repair of computer equipment - .drafted forms necessary for inter-office communication - .drafted procedures for the control monitor to sample the quality of data being input into the system - .set up training to meet the training needs expressed by the input supervisors, leads and clerks - .prepared a flow chart with all management and employees involved in the process - .gave TQM orientation to CFMC management and employees - .identified need for customer focus groups c. There are currently five In-Plant Quality Evaluation (IQUE) test sites in the Region. They are DCASPRO Harris, Norden Systems, Loral, Lucas Aul. Corp., and a Non-resident QAR, Ft. Monmouth, NJ. Quality Assurance employees at these test sites have received training in data collection, flow charting, statistical process control and other techniques for analyzing procedures and establishing controls. Under IQUE, emphasis is placed on cooperation with the contractor to prevent and resolve problems rather than having government employees function as monitors. The test period, which began in June, is scheduled to run through December 1989. #### 4. Human Resources Utilization Task 2: The DoD-developed "Quality and Productivity Self-Assessment Guide for Defense Organizations" will be used in selected areas of the organization to determine employees' perceptions about: (1) organization and/or work units, in general, (2) work unit policies, practices and procedures, (3) specific techniques used to promote quality/productivity improvements, and (4) mission accomplishment. Task 4: Several approaches to TQM training are being investigated. All approaches include an orientation to TQM for all employees based on guidelines developed by HQ DLA. Training approaches include: sending individuals (facilitators) to various schools, i.e., Deming Seminars, Juran Training, University of Tenn., etc; buying off-the-shelf courses from local vendors for small groups of managers, utilizing the RFP method of obtaining one contractor to train 300 managers. Task 6: When the CFDA and CFDE functions are transferred to DFC, retraining in job assignments will take place. #### 5. Quality Assurance of Products and Services Task 1: Two internal customer focus groups are scheduled to be held this fall: one between employees of the CAR section and employees who work with DD 250s and the other between employees of the CAR section and contract administrator and administrative contracting officers. The purpose of the customer focus groups is to gather a group of internal customers and suppliers in a meeting room for a guided discussion on the product or service. The interviewer will ask questions to determine how the group feels about the product or service. Subsequently, the information will be compiled in a report which will contain recommendations for follow-up. Success with the two customer focus groups described above will determine whether regular customer surveys can be built into the daily business routine of DCASR NY. An intangible benefit will result from asking customers for their opinions. This will create a caring image for internal customers, and we'll be able to determine how much customers want to be brought into the process.